SECTION IV – FACILITY DESIGN (STORAGE) ## A. STORAGE AREAS FOR DRUMS / CONTAINERS / TANKS / OTHER DEVICES - The current Facility Design for the Asbury Environmental Services Chico (AES – Chico) facility consists of one tank farm storage area, one drum storage area, and one truck loading and unloading area. - a) The tank farm storage area consists of: - An area measured as 36'6" x 17'5 ½". - One 10,000-gallon, steel, horizontal, above-ground tank, which are 8 feet in diameter and 27 feet 4 inches long - One 1,000-gallon, steel, horizontal, above-ground tank, which is 4 feet in diameter and 12 feet 3 inches long - One 500-gallon, steel, horizontal, above-ground tank which is 4 feet in diameter and 6 feet long The AES - Chico tanks are staged in a parallel setting. See Appendix IV-A, Figure IV-A-2 Transfer Area Site Plan for tank farm storage details. - b) The drum storage area consist of: - An area measured as 7'6" x 10' 5.5". - Area which may contain up to 8 x 55 gallon drums or any size drums not to exceed 440 gallon total capacity. See Appendix IV-A, Figure IV-A-2 Transfer Area Site Plan for drum storage details. - c) The current truck loading and unloading area consist of: - An area measured as 15'4" x 38'4" - An area which may contain up to a single 6,500 gallon tank truck used for unloading the tanks. See Appendix IV-A, Figure IV-A-2 Transfer Area Site Plan for current loading and unloading area details. - d) The future truck loading and unloading area consist of: - An area measured as 15'4" x 78'4" - An area which may contain up to a single 6,500 gallon tank truck used for unloading the tanks. See Appendix IV-A, Figure IV-A-2a Transfer Area Site Plan (Future Containment Slab Extension) for future loading and unloading area details. - 2. The AES Chico tank farm storage and transfer area total dimensions are approximately 638.8 sq ft. The tank farm area measures 36'6" x 17'5 ½", the drum storage area measures 7'6" x 11'10", and the truck loading and unloading area measures 15'4" x 38'4". The height of the tank farm containment wall is 40 inches around the perimeter, the drum storage area containment berm is a 6-inch curb that is 9 ½ inches high, and the truck Loading and Unloading area containment berm is a 6-inch curb that is 5 inches high. - AES Chico tank farm storage area consist of two above ground tanks and one Public Recycling Do-It-Yourself (DIY) above ground tank. The DIY tank may change service to a permitted waste antifreeze tank. The drum storage area generally consists of 8 x 55-gallon DOT approved containers, but may contain any size drums not to exceed 440 gallon total capacity. See Appendix IV-A, Figure IV-A-2 for container storage detail. 4. AES - Chico storage devices are: #### Tanks: - 1 x 10,000 gallon steel, above ground, horizontal tank - 1 x 1,000 gallon steel, above ground, horizontal tank - 1 x 500 gallon steel, above ground, horizontal tank #### Non-Bulk Containers: - 85-gallon drum, metal or poly - 55-gallon drum, metal or poly - 30-gallon drum, metal or poly - 5-gallon pails, metal or poly - 5. AES Chico may occasionally stack empty non-bulk storage containers within the drum storage area. When stacking the empty non-bulk storage containers, the empty containers will not be stacked more than two containers high. If containers are stacked two containers high all containers will be stacked so that the weight and placement of the top stacked containers do not compromise the stability or integrity of the bottom containers. Containers are not stacked on top of containers that do not have a flat or level surface, are unstable, or do not have the strength to withstand the weight of the top container. Within the drum storage area, a minimum amount of aisle space (30") between rows of non-bulk containers is maintained at all times. See Appendix IV-A, Maps, Figure IV-A-2, Transfer Area Site Plan. 6. All wastes generated by AES - Chico and the wastes associated with types of waste received by AES - Chico are compatible with carbon steel and polyethylene which is the material of construction of the drums. Used Oil/waste oil, waste antifreeze (glycol), and oily water do not cause any negative reactions with carbon steel or polyethylene and serves to protect it from corrosion. The waste materials held in these containers are deemed compatible by the container manufacturers. All non-bulk containers containing regulated hazardous wastes at AES - Chico meet 49 CFR, Department of Transportation (DOT) requirements. Tanks are not required to comply with DOT requirements. All tanks are constructed of carbon steel, which is resistant to the types of wastes being stored (oil, antifreeze, and water) and are certified by an independent qualified, California registered engineer. 7. All storage devices at AES - Chico are kept outside. Non-Bulk containers are elevated using a drum pallet, which elevate the containers from the ground surface. All of the non-bulk metal containers are protected from the weather with paint and are inspected weekly for any signs of deterioration. All tanks sit on tank saddles, which elevate the tanks from the ground surface. All of the metal tanks are protected from the weather with paint and are inspected daily for any signs of deterioration. 8. Liners are not used in any of the storage devices holding hazardous waste. - Shipping and receiving logs are used to track the movements of AES Chico's waste in and waste out activities. In addition, a daily tank inventory is performed each day when the facility is operated. - All wastes generated by AES Chico and the wastes associated with types of waste received, transferred, and stored by AES - Chico are mutually compatible with one another. All containers are marked or labeled with the name of the waste that is being stored within that container so that only the same waste type is transferred and stored in that container. 11. All non-bulk containers are inspected on a weekly basis for signs of damage such as leaking containers or deterioration of containers and the containment system caused by corrosion, weather, or other factors. If a damaged container is discovered, it will promptly be pumped into an appropriate storage tank, transferred to a DOT approved container, or overpacked in conformance with 49 CFR 173.3. All containers are kept closed during storage except when waste is added or removed. All hazardous waste tanks, their foundations, their seismic protection, and associated equipment are visually inspected daily, when the facility is operated, for signs of damage or leakage. This inspection also includes the pipes, pumps, and valves attached to the tanks. During this inspection, the secondary containment area is visually inspected for signs of deterioration, including concrete cracks and gaps. A copy of the AES - Chico inspection sheet is included in Section VII, Inspection Plan, Appendix VII-A. Regular scheduled drivers assigned to the AES-Chico facility are responsible to perform the daily and weekly inspection. The AES-Chico Facility Manager, located at the Asbury Environmental Service - Dixon facility, is responsible to assure that the inspections are performed, complete, reviewed, and file appropriately. #### B. HAZARDOUS WASTES STORED The table below provides the name and describes the physical properties of each hazardous waste that is or will be stored in each area. Tank Farm Storage and Drum Storage Area: | Common waste / chemical name(s) | Waste Oil /
Used Oil | Oily Water | Spent
Antifreeze | Oily Solids | |---|--------------------------------|---------------------|----------------------|----------------------| | Storage Location | Tank Farm | Tank
Farm | Tank Farm | Drum Storage
Unit | | EPA and/or California hazardous waste number(s) | 221, 612 | 223 | 133,134,
135, 612 | 223, 352 | | Specific gravity | < 1
(0.84–0.96) | 0.997 –
1.1 | 1.0 – 1.2 | > 1.1 | | Vapor pressure, if applicable | <0.53 psi | 0.9 psi | 0.38 psi | N/A | | Organic Vapor pressure, if applicable | 0.0008 psi
or
0.0055 kPa | 0.00003
psi | 0.00001 psi | N/A | | 500 ppm Volatile
Organic
(VO)Threshold | VO =
1,516 ppm | VO =
18 ppm | VO =
8 ppm | N/A | | Flame point/auto-
ignition temperature, if
applicable | >140° F | >200° F | >200° F | >200° F | | pH | > 2 - < 12.5 | > 2 - <
12.5 | > 2 - < 12.5 | 3 - 12 | | Color | Yellow/
Brown/ or
Black | Grayish or brownish | Greenish | Brownish /
Black | #### C. STORAGE DEVICE / EQUIPMENT DESCRIPTION List all devices/equipment to be used in each storage area, including containers, totes, bags, tanks, reactors, vats, etc. | | Tank 1 | Tank 2 | Tank 3 | Drums | |------------|----------|----------|----------|---------------| | Storage | Tank | Tank | Tank | Drum Storage | | Location | Farm | Farm | Farm | Area | | External | 8 Ft | 4 Ft | 4 Ft | Various Sizes | | dimensions | Diameter | Diameter | Diameter | depending on | | in feet and inches | 27.4 ft
long | 12.3 ft
long | 6 ft long | the drum
volume | |--|--|--|--|--| | Internal
design
capacity in
gallons | 10,800 | 1,000 | 500 | Various Sizes
85 gallon,
55 gallon,
30 gallon, 5
gallon, | | Maximum
Operating
capacity in
gallons | 10,000 | 1,000 | 500 | Various Volume depending on the drum size 5 gallons to 85 gallons | | Age of each tank | Unknown,
Existing
Tank
Est.24yrs. | Unknown,
Existing
Tank
Est.24yrs. | Unknown,
Existing
Tank
Est.24yrs. | N/A Per DOT
Spec. | | Coated or lined | Not lined,
Tank has
exterior
paint
coating | Not lined,
Tank
has
exterior
paint
coating | Not lined,
Tank has
exterior
paint
coating | Not lined,
Drums have
exterior paint
coating | | Minimum
Allowable
Thickness
(inches) | 0.216 | 0.100 | 0.055 | N/A Per DOT
Spec. | | Minimum
Measured
Thickness
(inches) | 0.220 | 0.125 | 0.070 | N/A Per DOT
Spec. | #### D. SECONDARY CONTAINMENT SYSTEM FOR STORAGE AREAS The certifications, by an independent professional engineer, for the secondary containment system where liquid wastes are stored are found in Appendix IV-B, Secondary Containment Certification. Subsection G.2 contains the details for the tank secondary containment system certification and Subsection G.3 contains the details for the Container secondary containment system certification. ## E. STORAGE OF IGNITABLE, CORROSIVE, OR REACTIVE HAZARDOUS WASTE - 1. The AES Chico facility does not transfer or store ignitable, corrosive or reactive wastes. - 2. All wastes generated by AES Chico and the wastes associated with types of waste received, transferred, and stored by AES Chico are mutually compatible with one another. As an added precaution, AES - Chico requires all trucks to be grounded, using grounding cables, during loading and off-loading transfer operations. #### F. SPECIFIED AIR EMISSIONS CONTROLS Air emission standards for tanks and containers regulations do not apply at AES - Chico since AES - Chico does not treat, store or dispose of RCRA hazardous waste in tanks or containers and the types of hazardous waste stored at the facility have low vapor pressure. #### G. ENGINEER'S CERTIFICATION 1. Engineering Certification of Tank Integrity The engineering certification of Tank Integrity, located in Appendix IV-C, verify that the tanks used to store hazardous wastes at AES - Chico have been adequately designed for this service. Eichleay Engineers Inc. of California, an independent, qualified professional engineer registered in the State of California has prepared tank integrity certifications. The tank integrity certifications includes and addresses the following: a. Tanks shall have sufficient shell strength to assure that they do not collapse or rupture. This shall be verified by sonic testing to determine the actual shell thickness of each tank. Actual thicknesses shall be compared to the calculated minimum shell thickness based on operating temperature, pressure, and specific gravities of fluids stored: The AES - Chico tanks have sufficient shell strength to assure that they do not collapse or rupture. The shell strength was verified by ultrasonic testing to determine the actual shell thickness of each tank. The actual thickness was compared to the calculated minimum shell thickness based on operating temperature, pressure, and specific gravities of fluids stored. Tank 1 minimum shell thickness per Eichleay Engineering tank assessment summary is .220". Tomac Ultrasonic (UT) findings indicate UT readings on the shell were .220" to .250" and the heads are from .230" to .250". See Appendix IV-C, Tank Certification, Structural Calculations, Above Ground Tank Assessment, Tank Assessment Summary T-1 and Tomac Ultrasonic (UT)Technique Report Form A1-3. Tank 2 minimum shell thickness per Eichleay Engineering tank assessment summary is .125". Tomac Ultrasonic (UT) findings indicate UT readings on the shell were .125" to .130" and the heads are from .130" to .250". See Appendix IV-C, Tank Certification, Structural Calculations, Above Ground Tank Assessment, Tank Assessment Summary T-2 and Tomac Ultrasonic (UT)Technique Report Form A1-7. Tank 3 minimum shell thickness per Eichleay Engineering tank assessment summary is .070". Tomac Ultrasonic (UT) findings indicate UT readings on the shell were .070" to .080" and the heads are from .070" to .080". See Appendix IV-C,Tank Certification, Structural Calculations, Above Ground Tank Assessment, Tank Assessment Summary T-3 and Tomac Ultrasonic (UT)Technique Report Form A1-11. b. A statement that the tank material of construction is compatible with the hazardous waste contents: Certification is provided by an independent, qualified professional engineer registered in the State of California indicating that the tank material of construction is compatible with the hazardous waste(s) to be transferred and stored. See Appendix IV-C, Tank Certification, Structural Calculations, Above Ground Tank Assessment, page 1, second paragraph. c. Description of tank system piping (materials of construction, pipe diameter): The material of construction for the AES - Chico tank system piping is schedule 40 carbon steel 3" pipe for transferring waste from the tank, and schedule 40 carbon steel 2" pipe for transferring waste into the tank. The length of schedule 40 carbon steel 3" pipe for transferring waste from tank 1 is 12'. The length of schedule 40 carbon steel 3" pipe for transferring waste from tank 2 is 3'. The length of schedule 40 carbon steel 3" pipe for transferring waste from tank 3 is 3'. The length of schedule 40 carbon steel 2" pipe for transferring waste into tank 1 is 12'5". The length of schedule 40 carbon steel 2" pipe for transferring waste into tank 2 is 3'. Tank 3 does not have any piping attached to the tank for transferring waste into tank 3. All waste is manually poured into an opening located on top of the tank. Piping diagram is shown in Appendix IV-A, Maps, Figure IV-A-2, Transfer Area Site Plan. d. Description of any internal or external pumps: The AES - Chico tanks do not have internal pumps. AES used the pumps on the trucks to transfer wastes to and from tanks. e. Description of design standard(s), if available, according to which tank and ancillary equipment were constructed: API 579 has been used for recent analysis of the tanks, since no information is available regarding the original design standards to which the tanks were constructed. Equipment design standards (i.e. gauges) are per manufacturing product specifications. f. Description of any spill prevention or overfill equipment: Spill prevention and overfill for Tanks 1 and 2 is manually verified by AES - Chico using a sight level gauge. To prevent overfill, prior to transferring waste from the truck into the tank the Asbury Environmental Service driver/operator will check the shipping and receiving logs, tank logs and visually inspect and verify the tank volume by using a sight level gauge. If the tank has appropriate capacity to contain the volume within the truck the waste will be transferred, if the tank does not have the appropriate capacity available to contain the volume within the truck the waste is not transferred. g. Description of any corrosion Protection Measures: The external tank shells are painted. Paint is used as a corrosion protection measure for the tanks. h. Description of any structural damage or inadequate construction such as cracks punctures or damaged fittings. All shall be documented in the assessment and remedied before the tank system is certified for use: All descriptions (external and internal) of any structural damage or inadequate construction such as cracks punctures or damaged fittings have been documented in the assessment. Review of the Ultrasonic Testing revealed no significant corrosion. Results of internal inspection resulted in finding the tanks in good condition with no measurable corrosion or pitting. No remedial action is required. The AES - Chico tank system has been certified for use. See Appendix IV-C, Attachment 1, 653 Tank Inspection Reports by Tomac dated 1/19/03 for T-1, T-2, & T-3. Description of any leak detection equipment: Visual inspection is used to detect leak, since all tanks sit above-ground on tank saddles, all tanks are elevated above the foundation. j. Information on the documented age of the tank system. Estimated remaining service life based on findings: The age of the tanks 1 and 2 is estimated to be 24 years. However, the corrosion rate will be used in consideration in the Fitness for Service determination. Tank shell thickness results using Ultrasonic testing will be used to determine the corrosion rate of the tank. Ultrasonic testing will be performed every 5 years until a corrosion rate has been determined. Results from each testing year will be compared to the previous year to determine the rate of corrosion. k. Leak test report that verifies current tank and attachments integrity: Tank 1 and Tank 2 have been in constant service since 1991 and are inspected daily; there is no evidence of leakage on or around the tank or tank attachments. Tank shell thickness results using Ultrasonic testing will be used to determine the corrosion rate of the tanks. AES-Chico will schedule Ultrasonic testing to be performed every 5 years until a corrosion rate has been determined. Results from each testing year will be compared to the previous year to determine the rate of corrosion. AES-Chico performed Ultrasonic testing in 2003. Ultrasonic Testing results are located in Appendix IV-C, Tank Certification, Structural Calculations, Above Ground Tank Assessment. I. The certification by the independent engineer shall be written in accordance with the format specified in California Code of Regulations (CCR), title 22, section 66270.11(d): The certifications for Tank Containment and Tank Integrity by Eichleay Engineers Inc. of California is written in accordance with the format specified in California Code of Regulations (CCR), title 22, section 66270.11(d) are included in Appendix IV-C, pages (i) and (ii). 2. Engineering Certification of Tank Secondary Containment The purpose of the certification of the tanks secondary containment system located in Appendix IV-B is to confirm that there will not be any releases of hazardous waste contents to subsoil or surrounding areas in the event of a tank failure or spillage at AES - Chico. The AES-Chico tank farm storage area consists of: - An area measured as 36'6" x 17'5 ½ " - One 10,000-gallon, steel, horizontal,
above-ground tank, which are 8 feet in diameter and 27 feet 4 inches long - One 1,000-gallon, steel, horizontal, above-ground tank, which is 4 feet in diameter and 12 feet 3 inches long - One 500-gallon, steel, horizontal, above-ground tank which is 4 feet in diameter and 6 feet long The secondary containment for the AES - Chico above-ground tank systems includes and addresses the following requirements: - a. AES Chico's secondary containment volume (1,382.2 CuFt) exceeds the require volume (1,208.4 CuFt) needed to contain 100% of the largest tank volume, plus the volume of rainfall from a 24-hour, 25-year rainstorm. See Appendix IV-B, Secondary Containment Certification, page 5 of 5 Containment Analysis for actual calculations. - b. The secondary containment pad and berms are coated with an epoxy acrylic concrete coating, which makes an impervious barrier and prevent migration of spilled liquids. - c. The epoxy acrylic concrete coating material, used as the coating, is compatible with and resistant to the wastes handled in the tank system. - d. The AES Chico secondary containment has sufficient structural strength and thickness to prevent failure due to pressure gradients, physical contact with the waste to which it is exposed, climatic conditions, and the stress of daily operation. The tank containment berm has been assessed to resist hydrostatic fluid pressure due to full height containment of water. The specific gravity of oil in the containment area is less than that of water. In addition, the full height of fluid pressure is greater than the required containment head. Calculations for design pressure gradients are located in Appendix IV-C, Tank Certification, Structural Calculations. Above Ground Tank Assessment Attachment No. 2, Structural Calculations Foundation, Anchorage, and Structural Integrity Page A2-17 A2-19. - e. The AES Chico secondary containment foundation is capable of providing support, resistance to pressure gradients above and below the system and capable of preventing failure due to settlement, compression or uplift. The base is free from cracks or gaps. - f. The AES Chico secondary containment system is designed and operated so that visual observation may be used to detect the failure of either the primary or secondary containment structure or the presence of any released of hazardous waste or accumulated liquid in the secondary containment system within 24 hours. - g. The AES Chico secondary containment has a slope designed which flows from the north to the south end of the containment area, and was designed to remove liquids resulting from leaks, spills or precipitation. - h. AES Chico is designed and operated to prevent run-on and infiltration of precipitation into the secondary containment system from other areas within the facility. - The certification for Tank Containment by Eichleay Engineers Inc. of California is written in accordance with the format specified in California Code of Regulations (CCR), title 22, section 66270.11(d) are included in Appendix IV-C, page (i). - 3. Engineering Certification of Secondary Containment of Container Storage Areas. The AES-Chico drum storage area consist of: - An area measured as 7'6" x 10'5.6" - Area which may contain up to 8 x 55 gallon drums or any size drums not to exceed 440 gallon total capacity. The secondary containment for the AES - Chico drum storage area includes and addresses the following requirements: - a. AES Chico's drum storage secondary containment volume was based 20% of the aggregate volume of all containers or the volume of the largest container, whichever is greater, plus the volume of rainfall from a 24-hour, 25-year rainstorm. - b. The drum storage secondary containment pad and berms are coated with an epoxy acrylic concrete coating, which makes an impervious barrier and prevent migration of spilled liquids. - c. The epoxy acrylic concrete coating material is compatible with and resistant to the wastes handled in the drum storage area. - d. The AES Chico drum storage secondary containment has sufficient structural strength and thickness to prevent failure due to pressure gradients, physical contact with the waste to which it is exposed, climatic conditions, and the stress of daily operation. The AES - Chico drum storage secondary containment berm has been assessed to resist hydrostatic fluid pressure due to full eight containment of water. The specific gravity of oil in the containment area is less that that of water. In addition, the full height of fluid pressure is greater than the required containment head. See Appendix IV-B, Secondary Containment Certification. - e. The AES Chico drum storage secondary containment foundation is capable of providing support, resistance to pressure gradients above and below the system and capable of preventing failure due to settlement, compression or uplift. The base is free from cracks or gaps. - f. The AES Chico drum storage secondary containment system is designed and operated so that visual observation may be used to detect the failure of either the primary or secondary containment structure or the presence of any released of hazardous waste or accumulated liquid in the secondary containment system within 24 hours. - g. The AES Chico drum storage secondary containment has a slope designed which flows from the north to the south end of the containment area, and was designed to remove liquids resulting from leaks, spills or precipitation. - h. AES Chico drum storage is designed and operated to prevent run-on and infiltration of precipitation into the secondary containment system from other areas within the facility. Run on is prevented by existing containment walls and berms. - The certification for Secondary Containment by Eichleay Engineers Inc. of California is written in accordance with the format specified in California Code of Regulations (CCR), title 22, section 66270.11(d) are included in Appendix IV-B, Secondary Containment Certification, pages 2 through 5. - 4. Engineering Certification of Compliance with Seismic Standards The Structural Calculations, Above Ground Tank Assessment, includes calculations to show that supporting tank structures are of sufficient strength to withstand a seismic event is located in Appendix IV-C. The calculation includes a ground acceleration factor based on current earthquake fault data, the Alquist-Priolo Earthquake Fault Zones, in the vicinity of the facility. Asbury Environmental Services – Chico Standardized Permit Application – Section IV, Facility Design (Storage) December 29, 2006 "Third Version" #### H. ENGINEER'S QUALIFICATION Ron Wise, SE Eichleay Engineers Inc. of California 1390 Willow Pass Road, Suite 600 Concord, California 94520 Registration Number: S2401 Registration Expiration Date: 3.31.09 ## Appendix IV-A Maps ## Appendix IV-B **Secondary Containment Certification** ## Appendix IV-C ### Tank Certification, Structural Calculations, Above Ground Tank Assessment ISO 9001 #### Asbury Environmental Services 2549 Scott Avenue Chico, CA 95928 #### Chico Transfer Site Containment Certification #### **Table of Contents** | Section | Page | |-------------------------------------|------| | Containment Certification (Stamped) | 2 | | Containment Evaluation | 3 | | Design Certification | 4 | | Containment Analysis | 5 | | Appendix 1 – Facility Plot Plan | 6 | | Appendix 2 – Site Plan | 7 | ISO 9001 #### February 28, 2003 #### Asbury Environmental Services 2549 Scott Avenue Chico, CA 95928 EPA ID Number CAL 000 827 844 #### Containment Certification Chico Transfer Site I hereby certify that I have examined the facility and being familiar with the provisions of CCR Title 22, Section 66264.193 attest that containment volumes for tank farm areas at Asbury Environmental's Chico Transfer Site are suitably designed and constructed to containment volume requirements of CCR Title 22, Section 66264.193. I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including possibility of fine and imprisonment for knowing violations. Robert V. Andrew, PE Mechanical No. 18524 Expires 9/30/06 Rolet V. ande FOF CALIFORN #### Asbury Environmental Chico Transfer Site #### **Containment Evaluation** #### Purpose of Evaluation The following evaluation is provided to determine the containment areas at Asbury Environmental Chico Transfer Site meet the requirements of CCR Title 22, Section 66264.193. Containment capacities are calculated for the following areas: Tank Farm containing 1-10,000 Gal, 1-1,000 Gal, and 1-500 Gal tanks. Drum Storage containing up to 9 55 Gal drums. The basis by which these calculations were completed and a summary of calculations are included herein. Existing containment capacities are compared to requirements of CCR Title 22, Section 66264.193. Detailed calculations for each area are on file at Asbury Environmental. #### **Basis of Calculations** - Tank farm containment must be provided to retain a volume equal to or greater than the sum of: - a) 10% of the total volume of all tanks within the containment area, or 100% of the largest tank whichever is greater, plus - b) rainfall accumulation within the perimeter of containment for a 25 year 24 hour storm. This equals 4.03" of rainfall based on the California Department of Water Resources Rainfall Depth-Duration-Frequency for Chico, and adopted by the City of Chico, California. - 2. Containment calculations for each area is based on: - a) minimum existing height of walls or curbs -
b) finish grade elevation within the containment areas - c) total area enclosed by the containment walls or curbs. - 3. Existing containment walls and curbs prevent storm water from migrating from the rest of the facility into tank farm containment areas. #### Summary | Description | Containment
Required (Cu Ft) | Containment
Available (Cu Ft) | Percent Containment | |--------------|---------------------------------|----------------------------------|---------------------| | Drum Storage | 33.8 | 42.4 | 125 | | Tank Farm | 1208.4 | 1382.2 | 114 | #### Conclusions 1. The available containment volumes have been calculated on the following pages. The results of these calculations are given above as a ratio of the available containment volume to the required containment volume. Tank farm containment volumes meet the requirements of CCR Title 22, Section 66264.193. All run-on from accumulated precipitation outside containment areas, is prevented by existing containment walls and curbs. #### Asbury Environmental Chico Transfer Site #### **Design Certification** The design of the containment areas will be reviewed by a registered professional engineer for compliance with CCR Title 22, Section 66264.193. The following items will be specifically addressed as part of the review. #### Containment System - Tank farms used for the storage of hazardous wastes shall be provided with an impervious concrete base. The concrete base shall be designed such that it is free from cracks and gaps, and shall be constructed on a compacted sub-base of sufficient density to prevent settlement. Construction joints shall be sealed using embedded water stops, impervious caulking, or by other suitable means to prevent leaks from penetrating the base. - 2. The base shall be sloped to direct any accumulated liquids away from the tanks, or the tanks shall be elevated above the base using legs or skirts. - 3. The containment volume shall be sized to contain 100 percent of the largest tank volume, or 10 percent of the aggregate volume of all tanks within the containment area, whichever is greater. For locations exposed to precipitation, additional containment shall be provided for the accumulation of rainfall from a 25-year, 24-hour storm. - Storm water shall be prevented from migrating into tank farms from outside the containment area by directing storm water away from these areas and by existing containment systems. #### **Engineering Review** - 1. Inspection of the tank farm containment area and drum storage area showed a concrete base of 10" with no settlement, cracking, or gaps. Containment walls of the tank farm have been coated and sealed. - 2. In the tank farm, all tanks were elevated on support saddles. The containment area has a slight slope to the floor slab. - 3. Containment volumes have been evaluated as noted within this report and meet the requirements for tank/drum containment and rainfall. - 4. Existing containment systems prevent the migration of storm water into the tank farm and drum storage areas. #### Reference Drawings | Drawing Title | Appendix | |--------------------|----------| | Facility Plot Plan | 1 | | Site Plan | 2 | #### Asbury Environmental Chico Transfer Site #### **Containment Analysis** Tank and Containment Data | Tank Data | | | | | |--------------|-------------|----------|---------------|----------------| | Area | | Diameter | Length/Height | Volume (Cu Ft) | | Tank Farm | T-1 | 95.5" | 27'-4" L | 1359.5 | | | T-2 | 47" | 12'-3" L | 147.6 | | | T-3 | 45.75" | 6"-1" L | 69.5 | | Drum Storage | 55 Gal Drum | 24" | 2'-4" H | 7.35 | Tank Farm Total Volume of All Tanks 1576.6 Cu Ft 10% of Total Volume of All Tanks 157.7 Cu Ft Volume of Largest Tank 1359.5 Cu Ft Governs for Containment Requirements Net Volume of Largest Tank Above Containment Level 993.8 Cu Ft Drum Storage Total Volume of 8 Drums 58.8 Cu Ft 10% of Total Volume of All Drums 5.88 Cu Ft Volume of Largest Drum 7.35 Cu Ft Governs for Containment Requirements Containment Calculations Tank Farm: Tank Farm Area = 638.8 Sq Ft Containment Wall Height = 38" Containment Volume = 2022.9 Cu Ft Less Volume of All Tanks and Saddles Within Containment Space = (640.7) Cu Ft Net Containment Volume Available = 1382.2 Cu Ft 25-Year, 24- Hour Rainfall = 4.03" Volume of Rainfall Accumulation = 214.6 Cu Ft Summary of Tank Farm Containment Calculations: Required Tank Volume Containment 993.8 Cu Ft Required Rainfall Containment Volume 214.6 Cu Ft Total Required Containment Volume 1208.4 Cu Ft Containment Volume Available 1382.2 Cu Ft Percent Containment 114% Drum Storage: Drum Storage Area = 78.8 Sq Ft Containment Curb Height = 9.5" Containment Volume = 62.3 Cu Ft Less Volume of All Drums, Ramp Within Containment Space = (19.9) Cu Ft Net Containment Volume Available = 42.4 Cu Ft 25-Year, 24- Hour Rainfall = 4.03" Volume of Rainfall Accumulation = 26.5 Cu Ft Summary of Drum Storage Containment Calculations: Required Drum Volume Containment Required Rainfall Containment Volume 26.5 Cu Ft Total Required Containment Volume 33.8 Cu Ft Containment Volume Available 42.4 Cu Ft Percent Containment 125% #### **FACILITY PLOT PLAN** # **Asbury Environmental Services** 2549 Scott Avenue Chico, CA 95928 Figure IV-A-1 Facility Plot Plan/Legal Boundary Map Asbury Environmental Services 2549 Scott Avenue Chico, CA 95928 March 31, 2008 Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 EPA ID Number CAL 000 827 844 #### **Tank Containment Certification** In accordance with the requirements of CCR Title 22, Section 66264.193 – Containment and Detection of Releases, a tank containment has been completed for the following: - One 10,000-gallon storage tanks referred to as T-1. - One 1,000-gallon storage tank referred to as T-2. - One 500-gailon storage tank referred to as T-3. It was noted in Figure IV-A-2, Transfer Area Site Plan, that the truck containment slab will be extended an additional 40 feet as part of a future project. It was also noted that the existing truck containment slab has some cracking which needs to be repaired. Tank containment was certified as meeting the above referenced requirements in February 2003. I have reviewed those documents, inspected the containment at the site, and do not find any conditions, except for those noted above, which in my judgment would alter the previous assessment. The 2003 containment certification and supporting documents can be found in Attachment 1 of this document, following this certification. I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including possibility of fine and imprisonment for knowing violations. Rn Whe Ron Wise, SE Structural License No. S2401 Expires 3/31/09 March 31, 2008 Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 EPA ID Number CAL 000 827 844 #### **Tank Integrity Certification** In accordance with the requirements of CCR Title 22, Section 66264.191 – Assessment of Existing Tank System's Integrity, a tank assessment has been completed for the following: - One 10,000 gallon storage tanks referred to as T-1. - One 1,000 gallon storage tank referred to as T-2. - One 500 gailon storage tank referred to as T-3. Based on the "Cities and Counties Affected by Alquist-Priolo Earthquake Fault Zones as of May 1, 1999, Chico, there are no active faults within 3,000 feet of this site. All tanks were certified as fit for service in February 2003. I have reviewed those documents, inspected the tanks at the site, and do not find any conditions, which in my judgment would alter the previous assessment. The 2003 tank certification and supporting documents can be found in Attachment 1 of this document, following this certification. I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including possibility of fine and imprisonment for knowing violations. Panlvise Ron Wise, SE Structural License No. S2401 Expires 3/31/09 ISO 9001 February 28, 2003 Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 EPA ID Number CAL 000 827 844 #### Tank Assessment Part 'B' Certification In accordance with the requirements of CCR Title 22, Section 66264.191 – Assessment of Existing Tank System's Integrity, a tank assessment has been completed for the following: - ◆ 10,000 gallon horizontal storage tank supported on two concrete saddles used for storage of used oil. Tank is referred to as T-1 in Tomac's Inspection Report. - 1,000 gallon horizontal storage tank supported on two concrete saddles used for storage of waste antifreeze/waste glycol. Tank is referred to as T-2 in Tomac's Inspection Report. - ♦ 500 gallon horizontal storage tank supported on one elongated concrete saddle used for storage of used oil. Tank is referred to as T-3 in Tomac's Inspection Report. All tanks are housed within a single containment area. This tank containment system is the subject of a separate assessment and certification. This assessment has shown that the tank
system is adequately designed, and has sufficient structural strength and compatibility with the waste(s) to be transferred, stored or treated to insure that the tanks will not collapse, rupture or fail. This inspection has included ultrasonic testing and an external visual inspection. I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including possibility of fine and imprisonment for knowing violations. Samar H. Adranly, S.E. Structural License No. S003647 Expires 12/31/05 # Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 #### **Table of Contents** | Item No. | Description | Page No. | |------------------|--|--------------------| | 1. | Basis of Tank Assessment | 1 | | 2. | Facility Plot Plan | 2 | | 3. | As-Built Site Plan | 3 | | 4. | Tank Assessment Summary T-1 | 4 | | 5. | Tank Assessment Summary T-2 | 5 | | 6. | Tank Assessment Summary T-3 | 6 | | Attachment No. 1 | 653 Tank Inspection Reports by Tomac dated 1/19/03 | A1-1 through A1-12 | | Attachment No. 2 | Structural Calculations – Foundation,
Anchorage, & Structural Integrity | A2-0 through A2-19 | | Attachment No. 3 | Excerpts from Chico General Plan – Flood & Seismicity | A3-1 & A3-2 | # Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 #### **Basis of Tank Assessment** Basis of field inspection procedures and calculations contained in this Tank Assessment are outlined below: - 1. Tank Inspections have been performed based on requirements of API 653 Tank Inspection, Alteration, Repair, and Reconstruction using modified inspection procedures as outlined in API 653. An external visual inspection as well as ultrasonic thickness measurement for each tank has been taken. Tank Inspection Reports are provided in Attachment No. 1. In comparing the thickness measurements with those previously taken in 1997 (CONAM Inspection Report, July 1997), the 10,000 gallon (T-1) and 500 gallon (T-3) tanks show no corrosion has taken place in the last 5 years. The 1,000 gallon tank (T-2) currently in place was installed after the July 1997 Inspection. Refer to individual Tank Assessment Summary sheets. - 2. The site was retrofitted in 1998 and included the following improvements: - New 1,000 gallon tank (T-2) to replace existing tank. - New/retrofitted concrete saddles and anchor straps for both the 10,000 gallon and 1,000 gallon tanks. - Placement of Coating at saddles and containment walls. - Maximum stresses in the tanks have been calculated using actual dimensions and thickness from UT. The Zick Analysis method for horizontal vessels supported on saddles was utilized for this calculation. Structural Integrity Calculations are included in Attachment No. 2. - 4. Foundation and anchorage calculations are provided for the 10,000 gallon tank (T-1). Calculations demonstrate the foundation and tank anchorage is adequate for support of the 10,000 gallon tank (T-1). Foundations and anchorage for T-2 & T-3 are similar to T-1 and are deemed adequate by inspection. Foundation and anchorage calculations are based on UBC criteria in Seismic Zone 3. Calculations are included in Attachment No. 2 - 5. Based on information from the City of Chico General Plan (1994), the site is not located within a 100 year flood plan and there are no active faults within 3,000 feet of the site. (See excerpts provided in Attachment No. 3. ### Asbury Environmental Services 2549 Scott Avenue Chico, CA 95928 # TANK ASSESSMENT SUMMARY TANK ID NO. T-1 DATE OF ASSESSMENT 1/31/03 **DIMENSIONS** 95.5" O.D. / Length - 27' 4" CAPACITY 10,000 gallon TANK CONTENTS Used oil/oily water; Maximum Specific Gravity: 1.0 **DESIGN STANDARD** Unknown AGE OF TANK Unknown NAME PLATE DATA Unknown MATERIAL OF CONSTRUCTION Carbon steel FIELD INSPECTION DATA: Tomac Inspection Report - Attachment No. 1 DATE OF INSPECTION 1/19/03 MINIMUM SHELL THICKNESS .220" **CORROSION PROTECTION MEASURES** **External Paint System** **STRUCTURAL SUPPORTS, FOUNDATIONS, ANCHORAGE:** Horizontal Tank Supported on two concrete saddles and mat foundation. Tank is anchored to foundation by flat plate straps and anchor bolts. STRUCTURAL INTEGRITY OF TANK SHELL – Calculated per Zick Analysis (See Attachment No. 2) Maximum Shell Stress is below allowable stress. **SEISMIC/WIND LOADING CALCULATIONS** – Foundation and anchorage calculations have been performed in accordance with Uniform Building Code Requirements in Seismic Zone 3. (See Attachment No. 2) Wind does not govern design. Tank complies with these requirements. # TANK ASSESSMENT SUMMARY TANK ID NO. T-2 DATE OF ASSESSMENT 1/31/03 **DIMENSIONS** 47" O.D. / Length: 12' -3" CAPACITY 1,000 gallon **TANK CONTENTS** Waste Antifreeze/Waste Glycol; Maximum Specific Gravity 1.3 **DESIGN STANDARD** Unknown AGE OF TANK Unknown NAME PLATE DATA Unknown MATERIAL OF CONSTRUCTION Carbon steel FIELD INSPECTION DATA: Tomac Inspection Report - See Attachment No. 1 DATE OF INSPECTION 1/19/03 MINIMUM SHELL THICKNESS .125" CORROSION PROTECTION MEASURES External Paint System **STRUCTURAL SUPPORTS, FOUNDATIONS, ANCHORAGE:** Horizontal Tank Supported on two concrete saddles and mat foundation. Tank is anchored to foundation by flat plate straps and anchor bolts. STRUCTURAL INTEGRITY OF TANK SHELL – Calculated per Zick Analysis (See Attachment No. 2) Maximum Shell Stress is below allowable stress. **SEISMIC/WIND LOADING CALCULATIONS** – Foundation and anchorage is similar to T-1 and are deemed adequate by inspection. Tank complies with these requirements. ISO 9001 # TANK ASSESSMENT SUMMARY TANK ID NO. T-3 DATE OF ASSESSMENT 1/31/03 **DIMENSIONS** 45 3/4" O.D. / Length; 73" CAPACITY 500 gallon **TANK CONTENTS** Used Oil/Oily Water; Maximum Specific Gravity 1.0 **DESIGN STANDARD** Unknown AGE OF TANK Unknown NAME PLATE DATA Unknown MATERIAL OF CONSTRUCTION Carbon steel FIELD INSPECTION DATA: Tomac Inspection Report - See Attachment No. 1 DATE OF INSPECTION 1/19/03 MINIMUM SHELL THICKNESS .070" CORROSION PROTECTION MEASURES **Exterior Paint System** **STRUCTURAL SUPPORTS, FOUNDATIONS, ANCHORAGE:** Horizontal Tank Supported on a continuous saddle. Tank is anchored to foundation by embedded steel plates. STRUCTURAL INTEGRITY OF TANK SHELL - Calculated per Roark Article 12.7 (See Attachment No. 2) Maximum Shell Stress is below allowable stress. **SEISMIC/WIND LOADING CALCULATIONS** – Foundation and anchorage is similar to T-1 and are deemed adequate by inspection. Tank complies with these requirements. Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 # Attachment No. 1 653 Tank Inspection Reports by Tomac dated 1/19/03 for T-1, T-2, & T-3 # 653 Tank Inspection Report A1 - 1 Type: Horizontal Tank Diameter: 95.5" O.D. Length: 27' 4" Stock: Used Oil/Oily Water Year Built: Unknown Material: Carbon Steel (grade unknown) Cathodic Protected: No Design Standard: Unknown Capacity: 10,000 Gal Customer: Asbury Environmental Service Location: 2549 Scott Av. Chico, Ca 95928 Date: 1/19/2003 | EXT | ERN | AL | |-----|-----|----| | | | | # INTERNAL | 1). SHELL | 2). FOUNDATION | 4). <u>STRUCTURE</u> | 6). SHELL | 8). APPURTENANCE | |---|---|--|---|--| | A. Coating or Insulation B. Weld Seams/Rivets C. Nozzles/Re-pads D. Manways/Re-pads E. Davits | A. Concrete/Pad B. Bottom Extension (Chime) C. Drain Opening D. Settlement E. Secondary Containment | A. Stairway/Ladders B. Platform/Handrail 5). Roof | A. Walls B. Roof (bottom side) C. Welds Seams/Rivets D. Nozzles/Manways E. Gasket Surface | A. Piping Manifold
B. Heater
C. Mixer
D. Gagewell
E. Other | | F. Ground Wire G. Anchor Bolts H. Name Plate. | 3). APPURTENANCE | A. Coating or Insulation B. Weld Seam/Rivets C. Sample Hatch & Guide | 7. BOTTOM | 9). STRUCTURE | | ri. Walife Fate. | A. Auto Gagewell B. Valves C. Mixers D. Other | D. Vacuum Breakers E. Nozzles F. Manways G. Breathers & Vents H. Other | A. Floor/Lining B. Weld Seams C. Ware Plates D. Sump | A. Structure
B. Rafters
C. Girders
D. Trusses | 10). RECOMMENTIONS ### BACKGROUND This report documents and provides an evaluation of the inspection results per the applicable criteria of API-653 1995 with 1999 addendum. There is no history of previous inspection, when the tank was built or what code it was built to. ### **EXTERNAL** ### Shell: The tank paint was found in good condition with no peeling or damage. There was indication of previous general corrosion/pitting with an average of 10-20 mils and a high of 80 mils. The area next to the 80 mil pit was UT'd at .240". Other than some areas with previous corrosion/pitting to 30 mils, the horizontal and circumferential welds seams were all found in fair condition with no obvious defects or indications of leakage. The coating on the east and west heads were also in good condition. The east head had random areas of previous corrosion/pitting, with an average of 10-20 and a max of 70 mils. This head was UT'd at 24"-25". The west head had previous corrosion/pitting, with an
average of 10-20 and a max of 50 mils. This head was UT'd at 23"-24". No banding or peaking was found. No indication of out-of-round noted. The nozzles and couplings appeared in good condition with the paint intact and no corrosion or pitting. The manway appeared in good condition with no corrosion or pitting found and the paint was intact. There are no davits on the shell. There was no ground wire found. The anchor bolts, which were embedded into the concrete pedestals, were all hammer tested and found to be sound. The two hold down straps were found in secured with no corrosion or damage. The concrete pedestals were found in good condition with no spalling or cracks. No nameplate was found. Review of the UT readings revealed no significant corrosion. ### Foundation: The concrete pad appeared in good condition with no relevant cracks or spalling. There was no vegetation problem found. No indication of settlement could be visually noted. This inspector took no settlement measurements. No indication of bottom leakage noted. The containment walls shared with two other tanks were found in fair condition with no spalling or cracks. Signature: JL Mal Inspector: John Montanez - API 653 #1285 / CWI #89010701 11642 Knott Avenue • Garden Grove, CA 92841 • 800.273.6091 • 714.892.9981 • fax 714.898.6172 Page 1 of 2 # 653 Tank Inspection Report T-1 A1-2 Type: Horizontal Tank Diameter: 95.5" O.D. Length: 27' 4" Stock: Used Oil/Oily Water Year Built: Unknown Material: Carbon Steel (grade unknown) Cathodic Protected: No Design Standard: Unknown Capacity: 10,000 Gal Customer: Asbury Environmental Service Location: 2549 Scott Av. Chico, Ca 95928 Date: 1/19/2003 ### EXTERNAL CONT. Appurtenance: The auto gauge showed 6" when it should have been 0". The 3" valve on the east side appeared in good condition with no indication of leakage. ### Structure: The stairway, platforms and handrails associated with this tank were found in good condition with no corrosion or pitting. ### INTERNAL ### SHELL: The shell ID was found in good condition with no measurable corrosion or pitting. The east and west heads were in the same condition as the shell. The horizontal connections were found with lap joints with no welds on the ID. The circumferential joints were butt welded, however they were not full pen welds but were stitch welded. The manway ID's and the cover ID's were in good condition with no corrosion or pitting noted. The manway gasket surface was found in good condition with no dings or nicks. The nozzle ID's were also found with no corrosion or pitting. The nozzles and manway were not full pen welds. ### APPURTENANCE: The 1 ½" internal piping was hammer tested and found to be in sound condition. The auto gauge float appeared in sound condition with no noticeable leakage. The guide wires were in good condition with no twisting or fraying noted. # STRUCTURE There were no rafters, girders, lateral bracing or center column associated with this tank. ### Recommendations: - 1). Consider re-calibrating the auto gauge. - 2). Perform ultrasonic test and external visual inspection in five years. Signature: 11 ms Inspector: John Montanez - API 653 #1285 / CWI #89010701 11642 Knott Avenue • Garden Grove, CA 92841 • 800.273.6091 • 714.892.9981 • fax 714.898.6172 Page 2 of 2 | Customer: | Customer P.O.: | |---|--| | Asbury Environmental Service | Joh Number | | 2549 Scott Av.
Chico, Ca. 95928 | | | General Information Part Name: Used Qil/Qily Water | Description Of Calibration: 10", 30" and 50" carbon steel step block using 3 linear | | Piece Number: T-1 | Configuration To Be Examined: | | Part Material: Carbon Steel | Yessel | | Procedure: TM-UT-5 Codes: N/A Test Equipment | Scanning Technique: | | Instrument Used: U.S.K. 7/DMS-2 | Surface Preparation: None | | Angle Used: Straight Beam/Pitch Catch Search Unit: .50" Dia. 5 MHz Pulse Echo | Surface Condition: Good | | Couplant: Ultra Gel | Finding: | | Sketch: | The UT readings on the shell were from .220" to .250", the heads were from .230" to .250", the 3" nozzle was .195" to .200" and the 2" nozzles was from .200" to .210". No ID pitting was noted. See drawing attached. | Technician: Montanez M. Styl Level: _II_ 11642 Knott Avenue • Garden Grove, CA 92841 • 800.273.6091 • 714.892.9981 • fax 714.898.6172 95'-5"O.D. 27' 4" L | 1) T - 240" 2) T - 24 | 0" 3) T - 250" | 4) T - 240" | 5) T240" | 6) T250" | 7) T - 240" | 8) T240" | 9) T240" | |-----------------------|----------------|-------------|----------|----------|-------------|----------|----------| | N - 245" N - 24 | 5" N - 250" | N - 245" | N240" | N245" | N - 240" | N235" | N245" | | B - 240" B - 24 | 0" B - 245" | B - 240" | B240 | B240" | B - 240" | B240" | B240" | | S - 250" S - 24 | 5" S - 250" | S - 250" | S240" | S245" | S - 245" | S235" | S245" | | S235" S235" S240" S235" S240" W - N/A" S195" S210" | 10) T235"
N235"
B240"
S235" | 11) T240"
N235"
B240"
S235" | 12) T240"
N240"
B240"
S240" | 13) T220"
N230"
B230"
S235" | 14) T240"
N240"
B230"
S240"
C240" | 15) N240"
E - N/A"
S240"
W - N/A" | 16) T195"
N200"
B200"
S - ,195" | 17) T210"
N210"
B200"
S210" | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---|--|--|--------------------------------------| |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---|--|--|--------------------------------------| | ASBURY
ENVIRONMENTAL Inc.
2549 Scott, CA 95928 | Ultrasonic Thickness | 5 | |--|---|-------------| | TANK NO. | 1-19-2003 TM: 14-T | 1 | | INSPECTED BY: J. MONTANEZ | Tomac NDT Services, Inc. 11842 KNOTT AVE. SUITE #4 TEL: 1-800-273-GARDEN GROVE, CA 92841 PAX: 714-898-6 | 0091
172 | # 653 Tank Inspection Report A1-5 Type: Horizontal Tank Diameter: 47" O.D. Length: 12' 3" Stock: Antifreeze/Waste Coolant Year Built: Unknown Material: Carbon Steel (grade unknown) Cathodic Protected: No Design Standard: Unknown Capacity: 1000 Gal Customer: Asbury Environmental Service Location: 2549 Scott Av. Chico, Ca 95928 INTERNAL Date: 1/19/2003 ### **EXTERNAL** ### 8). APPURTENANCE 1). SHELL 2). FOUNDATION 4). STRUCTURE 6). SHELL A. Coating or Insulation A. Walls A. Piping Manifold A. Concrete/Pad A. Stairway/Ladders B. Bottom Extension (Chime) B. Weld Seams/Rivets B. Platform/Handrail B. Roof (bottom side) B. Heater C. Nozzles/Re-pag C. Welds Seams/Rivets C. Mixer C. Drain Opening D. Manways/Re-pads D. Settlement 5). Roof D. Nozzles/Manways D. Gagewell E. Other E. Davits E. Secondary Containment E. Gasket Surface A. Coating or Insulation F. Ground Wire 9). STRUCTURE 3). APPURTENANCE B. Weld Seam/Rivets 7. BOTTOM G. Anchor Bolts C. Sample Hatch & Guide H. Name Plate. A. Auto Gagewell D. Vacuum Breakers A. Floor/Lining A. Structure B. Weld Seams B. Rafters B. Valves E. Nozzles C. Mixers C. Ware Plates C. Girders F. Manways D. Other G. Breathers & Vents D. Sump D. Trusses 10), RECOMMENTIONS # BACKGROUND This report documents and provides an evaluation of the inspection results per the applicable criteria of API-653 1995 with 1999 addendum. There is no history of previous inspection, when the tank was built or what code it was built to. ### EXTERNAL ### Shell: The tank paint was found to be in good condition with no peeling or damage. The horizontal and circumferential welds seams were all found in good condition with no obvious defects or indications of leakage. The coating on the east and west heads were found in the same condition as the shell. No banding or peaking was found. No indication of out-of-round noted. The nozzles and couplings appeared in good condition with the paint intact and no corrosion or pitting. The manway appeared in good condition with no corrosion or pitting found and the paint was intact. There are no davits on the shell. There was no ground wire found. The anchor bolts, which were embedded into the concrete pedestals, were all hammer tested and found to be sound. The two hold down straps were found in secured with no corrosion or damage. The concrete pedestals were found in good condition with no spalling or cracks. No nameplate was found. Review of the UT readings revealed no significant corrosion. ### Foundation: The concrete pad appeared in good condition with no relevant cracks or spalling. There was no vegetation problem found. No indication of settlement could be visually noted. This inspector took no settlement measurements. No indication of bottom leakage noted. The containment walls shared with two other tanks were found in fair condition with no spalling or cracks. ### Appurtenance: The auto gauge showed 2" when it should have been 0". The 3" valve on the east side appeared in good condition with no indication of leakage. Signature: Je met Inspector: John Montanez - API 653 #1285 / CWI #89010701 Page 1 of 2 11642 Knott Avenue • Garden Grove, CA 92841 • 800.273 6091 • 714.892.9981 • fax 714.898.6172 # 653 Tank Inspection Report T-2 A1-6 Type: Horizontal Tank Diameter: 47" O.D.
Length: 12' 3" Stock: Antifreeze/Waste Coolant Year Built: Unknown Material: Carbon Steel (grade unknown) Cathodic Protected: No Design Standard: Unknown Capacity: 1000 Gal Customer: Asbury Environmental Service Location: 2549 Scott Av. Chico, Ca 95928 Date: 1/19/2003 # EXTERNAL CONT. ### Structure: There was no stairway, platforms or handrails associated with this tank. # INTERNAL The shell ID was found to be in excellent condition with no corrosion or pitting. The east and west heads were in the same condition as the shell. The horizontal and circumferential connections were found with lap joints with no welds on the ID. The manway ID's and the cover ID's were in good condition with no corrosion or pitting noted. The manway gasket surface was found in good condition with no dings or nicks. The nozzle ID's were also found with no corrosion or pitting. The nozzles and manway were not full pen welds. ### APPURTENANCE: The 1 1/4" internal piping was hammer tested and found to be in sound condition. The auto gauge float appeared in sound condition with no noticeable leakage. The guide wires were in good condition with no twisting or fraying noted. ### **STRUCTURE** There were no rafters, girders, lateral bracing or center column associated with this tank. ## Recommendations: 1). Consider re-calibrating the auto gauge. 2). Perform ultrasonic test and external visual inspection in five years. Signature: 1 Med Inspector: John Montanez - API 653 #1285 / CWI #89010701 Page 2 of 2 11642 Knott Avenue • Garden Grove. CA 92841 • 800.273.6091 • 714 892 9981 • fax 714.898.6172 # Ultrasonic Technique Report Form A1-7 | Customer: | Customer P.O.: | |--|---| | Ashury Environmental Service | Ich Number | | 2549 Scott Av.
Chico, Ca. 95928 | TM Number: 03-004 Date: 1/19/2003 | | General Information | Description Of Calibration: | | Part Name: | 10", .30" and .50" carbon steel step block using 3 linear backs on a 2" screen | | Mask Autifreeze/Waste Glycol | | | Piece Number: | | | T-2 | Configuration To Be Examined: | | Part Material: Carbon Steel | Vessel | | Procedure: TM-UT-5 | | | Codes: N/A | Scanning Technique: | | Test Equipment | Spot Check | | Instrument Used: U.S.K. 7/DMS-2 | Surface Preparation: None | | Angle Used: Straight Beam/Pitch Catch | | | Search Unit: .50" Dia 5 MHz Pulse Echo | Surface Condition: Good | | Couplant: Ultra Gel | Pi-dina. | | Sketch: | The UT readings on the shell were from .125" to .130", the heads were also from .25" to .130", the 3" nozzle was all .200" and the 2" nozzles was from .140" to .150". No | | Sketch: | .200" and the 2" nozzles was from .140" to .150". pitting was noted. See drawing attached. | Technician: John Monta John Ing Level: 11 11642 Knott Avenue • Garden Grove, CA 92841 • 800,273.6091 • 714.892.9981 • fax 714.898.6172 # TANK # T-2 WASTE ANTIFREEZE / WASTE GLYCOL CARBON STEEL 47"O.D. 12' 3" L | 1) T125" 2) T130" 3) N125" N130" B125" B125" S125" C125" | T - 130" 4) T - 130"
N - 130" N - 130"
B - 125" B - 125"
S - 125" S - 125" | 5) T125"
N125"
B125"
S130" | 6) T130"
N130"
B125"
S130" | 7) T130"
N130"
B125"
S125" | 8) T130"
N130"
B130"
S130"
C130" | 9) N240"
E240"
S240"
W240" | |--|---|-------------------------------------|-------------------------------------|-------------------------------------|--|-------------------------------------| |--|---|-------------------------------------|-------------------------------------|-------------------------------------|--|-------------------------------------| 10) N - .150" E - .150" S - .140" S - .140" | ASBURY
ENVIRONMENTAL Inc.
2549 Scott, CA 95928 | Ultrasonic Thickness
Inspection | |--|---| | TANK NO. T - 2 | DATE: 1-19-2003 TM: 14-T2 | | INSPECTED BY: J. MONTANEZ | Tomac NDT Services, Inc.
11642 KNOTT AVE SUITE 44 TEL: 1-800-273-091
GARDEN GROVE, CA 02841 FAX: 714-896-8172 | # 653 Tank Inspection Report T-3 Type: Horizontal Tank Diameter: 45 3/4" O.D. Length: 73" Stock: Used Oil/Oily Water Year Built: Unknown Material: Carbon Steel (grade unknown) Cathodic Protected: No Design Standard: Unknown Capacity: 500 Gal Customer: Asbury Environmental Service Location: 2549 Scott Av. Chico, Ca 95928 INTERNAL Date: 1/19/2003 # **EXTERNAL** ### 2). FOUNDATION 4). STRUCTURE 6). SHELL 8). APPURTENANCE A. Concrete/Pad A. Stairway/Ladders A. Walls A. Piping Manifold B. Bottom Extension (Chime) B. Platform/Handrail B. Roof (bottom side) B. Heater C. Drain Opening C. Mixer C. Welds Seams/Rivets D. Settlement Roof D. Nozzles/Manways D. Gagewell E. Secondary Containment E. Gasket Surface E. Other A. Coating or Insulation 3). APPURTENANCE B. Weld Seam/Rivets 7. BOTTOM 9). STRUCTURE C. Sample Hatch & Guide A. Auto Gagewell A. Structure D. Vacuum Breakers A. Floor/Lining B. Valves E. Nozzles B. Weld Seams B. Rafters C. Ware Plates C. Mixers F. Manways C. Girders D. Other G. Breathers & Vents D. Sump D. Trusses 10). RECOMMENTIONS ### BACKGROUND H. Other This report documents and provides an evaluation of the inspection results per the applicable criteria of API-653 1995 with 1999 addendum. There is no history of previous inspection, when the tank was built or what code it was built to. ## EXTERNAL (In-service) ### Shell: 1). SHELL E. Davits A. Coating or Insulation B. Weld Seams/Rivets D. Manways/Re-pads C. Nozzles/Re-pad F. Ground Wire G. Anchor Bolts H. Name Plate. The tank paint was found to have a few cracks and a few spots where it had chipped off. This inspector was informed that these chipped areas would be repainted. The horizontal and circumferential weld seams were all found in good condition with no obvious defects or indications of leakage. The coating on the east and west heads were found in fair condition. No banding or peaking was found. No indication of out-of-round noted. The nozzles and couplings appeared in good condition with the paint intact and no corrosion or pitting. There are no manways or davits on the shell. There was no ground wire found. There were no anchor bolts. The concrete pedestal was found in good condition with no spalling or cracks. No nameplate was found. Review of the UT readings revealed an average thickness of .070". The concrete pad appeared in good condition with no relevant cracks or spalling. There was no vegetation problem found. No indication of settlement could be visually noted. This inspector took no settlement measurements. No indication of bottom leakage noted. The containment walls shared with two other tanks were found in fair condition with no spalling or cracks. Appurtenance: ge ma The hopper/funnel was intact with no damage noted. The air vent was found plugged and was removed, cleaned and reinstalled. Signature: Inspector: John Montanez - API 653 #1285 / CWI #89010701 Page 1 of 2 # 653 Tank Inspection Report T-3 Type: Horizontal Tank Diameter: 45 1/4" O.D. Length: 73" Stock: Used Oil/Oily Water Year Built: Unknown Material: Carbon Steel (grade unknown) Cathodic Protected: No Design Standard: Unknown Capacity: 500 Gal Customer: Asbury Environmental Service Location: 2549 Scott Av. Chico, Ca 95928 Date: 1/19/2003 # EXTERNAL CONT. ### Structure: The stairway, platforms and handrails associated with this tank were found in good condition with no corrosion or pitting. ## INTERNAL # No internal inspection conducted: ### Recommendations: - 1). Engineering should review the UT readings and determine the serviceability of the tank. - 2). Perform ultrasonic test and external visual inspection in five years. Signature: 94 max Inspector: John Montanez - API 653 #1285 / CWI #89010701 11642 Knott Avenue • Garden Grove, CA 92841 • 800.273 6091 • 714.892.9981 • fax 714.898.6172 Page 2 of 2 | Customer: | Customer P.O.: | |--|---| | Asbury Environmental Service 2549 Scott Av | Job Number: | | Chico, Ca. 95928 | TM Number: 03-002 Date: 1/19/2003 | | General Information | Description Of Calibration: 10" 30" and 50" carbon steel step block using 3 linear | | Part Name: Used Oil/Oily Water | backs on a 2" screen | | Piece Number: | | | T-3 | Configuration To Be Examined: | | Part Material: Carbon Steel | Vessel | | Procedure: TM-UT-5 | | | Codes: N/A | Scanning Technique: Spot Check | | Test Equipment | | | Instrument Used: U.S.K. 7/DMS-2 | Surface Preparation: None | | Angle Used: Straight Beam/Pitch Catch | | | Search Unit: _50" Dia. 5 MHz Pulse Echo | Surface Condition: Good | | Couplant: Ultra Gel | Findings: | | Sketch: | The UT readings on the shell were from .070" to 080", the heads were also from .070" to 080, the 3" nozzle was all .060" and the 2" nozzles was from .140" to .160". No | Technician: John Montanez Level: _11 11642 Knott Avenue • Ganlen Grove, CA 92841 • 800.273.6091 • 714.892.9981 • fax 714.898.6172 # **USED OIL TANK # T-3 CARBON STEEL** 45'-3/4"O.D. 73" L 6 3" 8) T - .240" N - .235" B - .240" S - .235" 14) T - .240" 15) N - .240" N - .240" E - N/A" B - .230" S - .240" S - .240" W - N/A" **ASBURY** Ultrasonic Thickness 17) T - .210" N - .210" B - .200" S - .210" ENVIRONMENTAL Inc. Inspection 2549
Scott, CA 95928 1-19-2003 T - 3 Tomac NDT Services, Inc. 1662 KNOTT AVE. SUITE 64 TEL: 1-600-273-609 GARDEN GROVE, CA 92841 FAX: 714-898-6172 INSPECTED BY: J. MONTANEZ Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 Attachment No. 2 Structural Calculations Foundation, Anchorage, & Structural Integrity For T-1, T-2, T-3 | | | Calcul | ation Cover S | heet | | | |--|------------------|--|--|-----------------|---------------------------------------|---------------------------------------| | Job No: | 30558 | Discipline: | Structural | No. | of Sheets: 19 | | | | | | Title | | | | | Client: | Asbury | Environmental Services | Chico Trans
2549 Scott A
Chico, CA | Avenue | | | | | | Subject | | | | | | Assess Stru
Foundation | ctural Adequa | acy of Tanks, Tank Anch | norage, and | | | | | | - Su | | | | PROFESSION
BOAR H. ADR | | | <u> </u> | Tí | able of Contents | | _ | No socoa | 专劃 | | | Su | bject | Page Nos. | | Fr 12/3/65 | | | Anchora
tank, T- | | tion Check for 10,000 ga | allon 1-10 | | Truction | they | | 2. Strap De | esign – 10,00 | 0 galion tank, T-1 | 11-12 | | OF CALIFOR | | | 3. Structural Integrity Tank Shell – 10,000 gallon, T-1 13 | | | | | | | | 4. Structura | al Integrity Ta | nk Shell – 1,000 gailon, | T-2 14 | | | | | 5. Structura | al Integrity Ta | nk Shell – 500 gallon, T | -3 15-16 | | | | | 6. Check o | f Containmen | t Wall | 17-19 | | | | | | | | | | | | | | | | Design Criteria | | · · · · · · · · · · · · · · · · · · · | | | | | 994 UBC. Seismic base
California Building Cod | e shear is consistent wi | th value obtain | ed using formula w | ithin the | Šources o | f Formula & Re | ferences | | · · · · · · · · · · · · · · · · · · · | | | | d on "Stresses in Large
n as Zick Analysis | Horizontal Cylindrical F | Pressure Vess | els on Two Saddle | Supports" by | | | | 0 gallon vessel perform | ed in 1998 | | | | | Roark 5 th Ed | ition, Article 1 | 2.7 | | | | | | · | | · | | | | | | | | | | | | | | Prelin | ninary Calcu | lation [] | F | inal Calculati | on 🔲 | | | | | | | | | | | 0 | 1/30/03 | R. Sitjar/S. Adranly | S. Adranly | 1/31/03 | | | | Revision | Date | Calculation By | Checked By | Date | Approved By | Date | V= 10,000 gallons &'-0"0 x 27'-4" 0.25 in Shell WT= 83,420 + 8280 = 91,700 lb STRUCTURAL INTEGRITY OF 10,000 GALLON WASTE OIL TANK LONGITUDINAL SEISHIC STRUCTURAL INTEGRITY OF COCO GALLON WASTE OIL TANK A2-2 30558 Pej 419 (2-SADDLE ONLY) 10 ft. o # R, = R2 = 45.85 K 20 A. Assumed NO SCIDING: LONGITUDINAL SEIBMIL $V = 91.7^{K}$ $V_{X} = 31.5^{K}$ 0.7.M.6 BOT. OF CLAS $M_{0} = 31.5$ (4.67 + 0.66) = 167.895^{1-K} $P_{UP/DN} = 167.895/23.=$ $V_{DV} 16$ CALCULATION SHERT 4 OF 19 | PROJECT | EVENSIREEN OIL | . ASBURY | CONTRACT NO. 5152 CLIENT REF. | |---------|-----------------|----------|-------------------------------| | | CHICO TRANSFER | SITE | DESIGNED DATE 9/19/97 | | | 0 - 1 0 - 1 - 1 | , ,, | CHECKED DATE 1/03 | A. LOCATUN CENTROID OF ARC nop $$m_y = L_x r \cos \theta$$ = $\int r \cos \theta (rd\theta) = \int r^2 \cos \theta d\theta$ $$\bar{X} = \frac{m_0}{A_{anc}} = \frac{r^2}{5.27} \int_{0.56}^{0.2} ds$$ $$\overline{Y} = \frac{16}{5127} \left(\text{SINO} \right)^{7532}_{0} = \frac{16}{527} \left(\text{SIN 75.520} \right)^{7532}$$ $$= 2.939'$$ $$\overline{Y} = \left(4^{2} - 2.939^{2} \right)^{1/2} = 2.713'$$ CALCULATION SHEET 5 OF 19 PROJECT EUGR GREEN OIL CONTRACT NO 5152 CLIENT REF. SUBJECT CHUCO TRANSFER SITE DESIGNED P2 DATE 9/19/97 CHECKED SUM DATE 1/03 FOUNDATION DESIGN - CONCRETE SADRIE A. DESIGN FOR VERTICAL LOAD + LONGITUDINAL SEISME $F_{X} = 31.5/2 = 15.75 \text{ PEDESTAL}$ $V_{DN} = 38.97 - 7.3 = 31.7 \text{ PEDESTAL}$ $V_{DN} = 38.97 - 7.3 = 31.7 \text{ PEDESTAL}$ $V_{DN} = 10.33'$ $V_{DN} = 15.75 \times 2.4 = 37.8 \text{ PEDESTAL}$ $V_{DN} = 31.5/2 = 31.7 \times 10.33'$ $V_{DN} = 15.75 \times 2.4 = 37.8 \text{ PEDESTAL}$ $V_{DN} = 31.5/2 = 31.7 \times 10.33'$ $V_{DN} 1.0 WEIGHT OF FOOTING: R= 4.0" ARC= 10.5% b= 3.0', Y = 7.74'b=3'-2 L= 10^{1-4} " PEDESTAL (REV) W₁=0.15 $\{(10.54 \times 4 - 7.74(4-3))\frac{1}{2} + 3.67 \times 9\}$ 1.83' = 0.15 $\{-17.21 + 33.03\}$ 1.83 = 4.35 K $5406 = 0.15 + \frac{8}{12} (9 + 1.33) (1.83 + 1.33) = 3.26 L$ 2FG = 7.61 K TOTAL VERT $W_{7}=31.7.761=3.9.3 \times W_{7}=39.3/0.05=3.64$ RESISTING MOMENY ASSUMED b=1.823+1.33=3.167RSM.= $3.9.3 \times 3.167/2=62.2.1-16$ Fis.= $\frac{162.2.7}{37.8}=\frac{1.65}{1.65} > 1.5 OK$ CALCULATION SHIRET 6 OF 19 PROJECT EVER GREEN OIL CONTRACT NO 5152 CLIENT REF. SUBJECT CHICO TRANSFER SITE DESIGNED P2 DATE 9/19/97 CHECKED 544 DATE 1/03 Cone, Smoole Tay $= 38^{\circ} = 3.16^{\circ}$ $L = 9^{\circ} + 8^{\circ} = 10.33^{\circ}$ (E) #48 12 "OLL, ASSUMED E & OF 18"SLAG. ex= 37.8 /39.3 = 0.95 may Soil prefsuint 2.0 REVISE FOOTING WHOTH "b' Try MINT. CON PRESSURE OF 2000 PSF, L= 10.33' =Pv= WT 3,72 1.293 1316#1 $2000 (3x) 10.33 = 38950 \times 2$ X = 1.26',3X = 3.78 Regid whork b bh = 0.95 + 1.26 = 2.21TTAKE 16 Stup b = 4.42 > 3.78 2000 # EFER = 2/44 SHERR VC = 2144/12×q= 44.7 pi <1.11/fc or conc. b=127d=4" CALCULATION SHEET 4 ___ of 19 PROJECT EUCR GREEN OIL CONTRACT NO 5152 CLIENT REF. SUBJECT CHUCO TRANSFER SITE DESIGNED P2 DATE 9/19/97 CHBCKED SOUL DATE 1/03 A. DL+ LONGITUDINAL STISMLE 20 REVISED "b" FLEXURE $M_{X_{Face}} = 1702 \times \frac{1.195}{2} + 442 \times 1.293 \times \frac{2}{3}$ = 1100.4 + 381 = 1481.4 - ** $Mu = 1.4025 \times 1481.4 = 2078 - **$ capacity of 8" stars with #4 rars e 12" o.l., e7 fc'= 2500 pri d=4" Fy= 40 kmi $q = 0.2 \times 40 / 0.85 \times 2.5 \times 12 = 0.31$ $\phi M_{N} = 0.9 \times 0.2 \times 40 \left(4 - \frac{0.31}{2}\right) \frac{1}{12} = 2.307^{l-k} > 2.078^{l-k} ok$,2.1 They if may son pressure is 1500 psf L= 10.33 > 1500(3x) 10.33 = 38950×2 X = 1.676' ; 38 = 5.027' $\frac{b}{2} = 0.95 + 1.676 = 2.626$; b = 5.252' > 5.027' ok TAKE I'M STRIP $V_{\text{Folf}} = 990 \times 1.7093 + 510 \times 1.7093/2$ = 1692 + 436 = 2128 # = 1692 + 436 = 2128 # $= 490 #/H. | \text{If } b = 12^{\circ} d = 4^{\circ}$ $= 208/12 \times 4 = 44.4 \text{ Pri} < 1.10 \text{ ft}.$ CALCULATION SHREET S. OF 19 PROJECT EUTR GREEN OIL CONTRACT NO 5152 CLIENT REF. SUBJECT CHICO TRANSFER SITE DESIGNED 02 DATE 9/19/97 CHECKED SQA DATE 1/03 A. bLt LONGITUDINION SEISMIC 2.1 b= 5.252 $M_{K_{\text{Fout}}} = 1692 \times 1.7093/2 + 456 \times 1.7093 \times 2/3$ $= 1446 + 447 = 1943^{1-4}$ $M_{\text{U}} = 1.4 \times 1943 = 2720^{1-4} > 2807^{1-4}$ $1F F_{\text{Y}} = 60 \text{ km} \quad f_{\text{i}} = 2500^{44}$ $4M_{\text{N}} = 3400^{1-4} > 2720^{4-1} \quad \text{Ok}$ 310 CHECK REINF, PEDESTAL SHEAR AT PEDESTAL = 15750 # O.T.M & BASE OF PEDESTAL Mo = 15.75(0.67 + 1.06) = 27.25 1-K Try 30-bowers SHEAR/ bower Pr= 15750/30= 525# lower TENSION / bower = PT = 27250 ×12 = 1437 # / bower. #5 REPORTS WHITH HT HY-150 ADHERIVE WITH 5" MIN EMBED MENT Bu= 3050+/8xe BT = 2625 # /BAR COMBINED FORLES $\leq \frac{\text{Pi}}{\text{Bi}} = \frac{525}{300} + \frac{1437}{2625} = 0.72 \text{ Clio OK}$ HILTI-INT-ISO ADHESIVE #5 X5" MIN. EMER DWG. CALCULATION SHEET 10 OF 19 PROJECT EUTR GREEN OIL CONTRACT NO 5152 CLIENT REF. SUBJECT CHILCO TRANSFER SITE DATE 9/19/97 CONC. SADDUE B. CHECK FOR OLT TRANSUEASE SEISMIL EDRLE 210 CHELL FOR MOT, SOIL PRESSURE AND SLAB TOTAL VERTILAL LOAD PEDESTAL = 4,35 K SLAVE = 3,26 TONK = 45.9 x ist = 39.00 46.61 K DESCUMONT, Pp = 83.95/46.61 = 1.8 > 1/6 = 1.72' Try b= 4.42' L=10.33' C'= 10.33 - 1.8 = 3.365 MAY. SOU pressurt fp= 2x46610/3x3,365x4,x2= 1045 psf < 1500 psf BY INSPECTION # LER MOLL. RETEARS IS OIL 310 CHECK DOWER. Try 30 Dowers - #5 HUTI HIZ HY-150 DOHESIVE MAX. TENSION ON DOWELS W/ 5" MIN. EMBERMENT PT = 83950 = 1457 # / bower SITE POWERS PU= 15750/30= 525# COMPINED FORLE £ρ:/ = 525 + 1457/2625 = 0,73 < 100 ok. CALCULATION SHERT 11 of 19 30556 PROJECT EUGRGREEN BUNC CONTRACT NO 5152 CLIENT REF. SUBJECT CHICO TRIBUS FER SITE DESIGNED DATE 447 CHECKED SAM DATE 463 2Mn = 0 46.307 105.61 $M_{N} = 15.75 \times 2.74 - 45.85 \times 0.85 \times 2.71 = -59.3$ No uputy. IF FRUTION N=0.3 (STEEL TO CONCRETE) Sersmi = 0,34370 Wp DIFF = 0,04375 ADDITIONAL FORES $T = 0.04375 \times 45.85 / 0.3 = 6.69 \%$ TENSHOW/ NOD $P_7 = 6.69 / 2 = 3350 \%$ Try 5/9 Full (Abo7) $B_7 = 20 \times 0.31 = 6,200^{\dagger} > 3350^{\dagger}$ $0R23/4" \times 1/4" STRAP A = 0.69 in^2 B_7 = 20 \times 0.69 = 13,800^{\dagger} 1.0 \cdot K$. CALCULATION SHRET 12 OF 19 30580 EUTR GREEN OIL CONTRACT NO 5152 CLIENT REF. DATE 9/19/97 SUBJECT CHICA TRANSFOR SITE C. STRAP ANCHOR, $A = \frac{(12)(12+1)}{2} \times 7.07$ = $5(12)^{12}$ Try 5/09 X12" EMBEDMENT. SECTION 1926. 3 ULG DESIGN TENSION CAPACITY STEEL PS= 0,9 Abfs' = 0,9 X31× 60 = 16.74 K Conc. $\Phi P_c = \Phi \lambda \left(2.8 A + 4 At \right) \sqrt{fe'}$ fc = 3000 psi Pu= 3.354241.4= 9.38 K< 16,74 DR CALCULATION SHEET 13 OF 19 PROJECT ASBURY - CHICO TRANSFERSITE CONTRACTNO. 3055 & CLIENTREF. SUBJECT TANK CERTIFICATIONS DESIGNED S. ASKAULY DATE 1/30/03 STRUCTURAL INTEGRITY OF TANKSHEW CHECKED. GALLON V= 10,000 GALLONS WT = E3,420 + E2E0 = 91,700 lb Q = W1/2 = 45,850 16. L= 27 ft OVERALL = 27'1" H= 2" = 0.17 H A=3# A= 150° t= 0.24 in (FROM UT Report) r= 48 in R= 4 1. b= 22 in USE ZICK ANALYSIS WORST CASE STRESS IS CIRCUMF STRESS AT HORN OF SADDLE PER ZICK: $$S_3 = \frac{-Q}{4t(b+10t)} - \frac{12k_3QR}{Lt^2}$$ for L $\angle SR$ (32ft) $$= \frac{-45,850}{4(024)(22+10(0.24))} - \frac{12(0.0079)(45.850)(4)}{27(0.24)^2}$$ = -1957 - 11,179 = 13,136 psi ALLOW/ABLE STRESS PER PV ELITE MATERIAL SAZES-A Allowable 14,950 ps 53 & SALLOW 11 O.K. CALCULATION SHEET 14 OF 19 PROJECT ASBURY - CHICO TRANSFERSITE CONTRACT NO. 30558 CLIENT REF. SUBJECT TANK CERTIFICATIONS DESIGNED Saliculy DATE 1/30/03 STRUCTURAL INTEGRITY OF TANK CHECKED 1,000 GALLON ANTIFICEESE - S.G = 1.3 L= 12 ft DVERALL LENGTH =
12'-3" H= 1.6in = 0.125 \$ R = 1.95 \$ - radius r = 23.4 in - radius. E= 0.125 in FROM CONAM REPORT & CONFIRMED BY TOMAL REPORT 0=150° b= 12 in V= 1,000 GALLONS WT CONTENTS. V= T(1.95) × 12.25 = 146.3 ft3 W/ = 146.3 x 62.4 x 1.3 = 11,871 16 = 892 lb : TOTAL WT = 11, 871+892 = 12,76316 Say 13,000 16 Q = 13,000/2 = 4500 lb May CIRCUM STRESS: $5_3 = \frac{-6500}{4[0.125)(12+10(0.125))} - \frac{12(0.0079)(6500)(1.95)}{12(0.125)^2}$ = -981 - 6408 = 7,390 psi < 16,950 psi allow. 1, O.K. CALCULATION SHEET 15 OF 19 ASBURY - LHICO TRANSFER SITE CONTRACT NO. 3055 & CLIENT REF. SUBJECT TANK CERTIFICATION DESIGNED Siddrauly DATE 1/30/03 STRUCTURAL INTEGRITY OF TANKSHEWCHECKED 500 GALLON WASTE OIL SADDLE IS CONTINUOUS - 54/2" LONG L-72"=64 OVERAU = 73 in H= 2"= 0.0417 ft O.D. = 4534" E= 0.07 in FROM TOMAL REPORT R=1.9 A r= 22.8 in $\phi = \arcsin \frac{11.625}{22.875} = 30.5^{\circ}$ 0 = 120° V= 500 GALLONS WT = 67 \$3 x 62.4 = 418116 Wisher = 500 lbs approx (conserv) WT = 4700 16 P= 470016/54.5 = 1035 16/ft of Saddle CALCULATION SHEET 16 OF 19 ASBURY - CHICO TRANSFERSITE CONTRACT NO. 3058 & CLIENT REF. DESIGNED A Crawly DATE 1/30/03 TANK CERTIFICATION STRUCTURAL INTEGRITY UF TAK CHECKED 500 GALLON WASTE OIL CHECK PER TROAPER ARTICLE 127 54 Ed Jim Tray = KP ln R Where K=0.02 - 0.00012 (B-90) B = 120° =0.02-0.00012(120-90) =0.0164 P= 103516 ASSUME SADDLE = 1210 R= 1.9 H = 22.8in t=0.07 m Tray = 1035 (0.0164) ln (22.8) = 20,043 PSI PER ROARK, THE MAX VALUE OF PITHE Pipe can sustain 15 ABOUT 2.25 times the value that will produce a maximum stress equal to the yield point of the pipe material, according to the formula green above Yield Stress = 24,000 ps > omax : O.K SHELL THICKHESS ABEQUATE CALCULATION SHRET 17 of 19 | Ţ | T CHICO TRANSFER SITE | CONTRACT NO 6152 CLIENT REP. | | | | |---------|-------------------------------|--|--|--|--| | | · · | ······································ | | | | | SUBJECT | r CHECK OF MASONEY BLOCK WALL | DESIGNED TH DATE 1997 | | | | |] | STRUCTURAL INTEGRITY | CHECKED SLA DATE 1/03 | | | | CHECK WALL FOR FULL HT. LIQUID ASSUME A 12" WIDE STRIP OF WALL $$V = 218.4 \, ^{\sharp}/_{FT} \left(3.5' \right) \left(0.5 \right)$$ $$= 382.2 \, ^{\sharp}/_{FT} \, \text{W107H}$$ $$M_{MAX} = 382.2 \, ^{\sharp}/_{FT} \left(1.1667' \right) = 4 \, \text{f.} 9 \, \text{FTL65}/_{FT}$$ CALCULATION SHEET 2.18 OF 19 | PROJECT | CHICO TRANSFER SITE | 30538
contract no_5152client rep | |---------------|----------------------|-------------------------------------| | 3 | | DESIGNED TH DATE 1997 | | . | STRUCTURAL INTEGRITY | CHBCKRD SAL DATE 1/03 | USING WORKING STRESS DESIGN ASSUME $f_{m}' = 1500 \text{ psi}$, NO SPECIAL INSPECTION REINFORCING APPEARS TO BE # 4 @ 30 0.C. BASED ON PHOTOS TAKEN DOBING CONSTRUCTION— PHOTOS AT MORTHGATE OPPICE. THOTOS COMPREM DOWNELING INTO SLAB A = 5" $$P = \frac{As}{bt} = \frac{.08}{s'(n)} = .0013 7.0007 och$$ $$h = \frac{29,000,000}{750(1500)} = 25.78$$ $$f_s = \frac{m}{A_s J J} = \frac{445.9 (12)}{.08 (.9242) (s'')} = 14.5 ks$$ $$f_n = \frac{2m}{Jkbd^2} = \frac{2(445.9)(12)}{.9242(2275)(12)(5)^2} = 169 psi$$ CALCULATION SHEET 19 of 19 | | | | | - | | 30556 | | |---------|----------------------|----------|---------------|----------|---------|-----------|----| | PROJECT | CHICO | TRANSFER | SITE | CONTRACT | NO 5152 | CLIENT RE | F | | • | | | ZY BLOCK WALL | DESIGNED | TH | DATE 19 | 97 | | | STRUCTURAL INTEGRITY | | | CHECKED | la | DATE 1/03 | | $$F_b = .33 fm = .33 (1500)$$ $F_b = 495 psi > f_m ok$ Assume Grape 40 BAR $F_s = .5 (40,000)$ $= 20,000 psi > f_s ok$ FOUNDATION OR BY INSPECTION Asbury Environmental Services Chico Transfer Site 2549 Scott Ave. Chico, CA 95928 Attachment No. 3 Excerpts from Chico General Plan Flood & Seismicity # Flood and Dam Inundation Area Figure 8-1 No base flood elevations determined (100-year) Other Flood Areas, Zone X Areas of 500-year flood, Areas of 100-year flood with average depths of less than 1 foot. AE Base flood elevations determined (100-year) Floodway Areas in AE AO Flood depths of 1-3 feet (100-year) Dam Inundation Areas Note: Inundation Areas are approximate. Whiskeytown Dam Inundation Area includes Black Butte Dam Inundation Area; Shasta Dam Inundation Area includes Whiskeytown and Black Butte Dam Inundation Areas. Sources: Department of Water Resources; Flood Insurance Rate Map Panels 06 0017-0095 8, -0225 B, -0205 B, -0100 B, -0206 B. City of Chico November 1994 LOCATION IS OUTSIDE 100 YEAR FLOODPLAIN (REF TITLE 22, SECTION 66276.4 6.11.8) # EXCERPT FROM CHICO GENERAL PLAM (REF TITLE 22, SECTION 66270. 14 b. 11. A) # 8.2 SEISMIC AND GEOLOGIC HAZARDS SITE MEETS SEISHIC STANDARD - NO FAULT WITHIN 3,000 ft. OF FACILITY Seismic and geologic hazards represent constraints on development that need to be considered in the General Plan to protect public health and safety. Section 10.5 of the *Master Environmental Assessment* provides a detailed discussion of the seismic and geologic hazards in the Planning Area. A summary follows # SEISMICITY SEE FLOOD & DAM INMINDATION AREA FOR OUTLINE & LOCATION OF TRANSFER. The Planning Area is located in one of the least active seismic regions in California (Classified by the state as Seismic Hazard Zone 3). There are no active (those that have moved in Holocene time, i.e. last 11,000 years) faults in the Planning Area. The Cleveland Hill Fault is the closest active fault to the Planning Area, approximately 17 miles southeast. The potentially active Monocline Fault transverses the eastern portion of the Planning Area from the northwest to the southeast. Potentially active faults are those that have moved in Pleistocene time (11,000 - 1.8 million years) and the probability of a significant earthquake occurring is considered low. Additionally, the potentially active Foothills Shear Zone lies adjacent to the southeast corner of the Planning Area. ## SEISMIC RISK TO DEVELOPMENT **Fault Rupture**. The state has not designated any Alquist-Priolo Special Studies Zones within the Planning Area, nor are there any known or inferred active faults. Thus, the potential for ground rupture within Chico is considered very low. Known existing faults in the Planning Area are mapped in Figure 8 of the MEA. **Ground Shaking.** Earthquakes generated on the active Cleveland Hill, Last Chance-Honey Lake, and Midland-Sweitzer faults could result in strong ground shaking within the City. **Liquefaction**. There is a high potential for liquefaction in the Planning Area along the Sacramento River and a moderate potential for liquefaction in the area east from the Sacramento River to Highway 99. East of Highway 99, there is a generally low potential for liquefaction, except for areas along stream channels. **Unreinforced Masonry Buildings (URMs).** The state's comprehensive URM law, which mandates certain actions for cities, is applicable only to cities located in Seismic Hazard Zone 4 or higher; the Planning Area is in Seismic Zone 3. The City requires a structural analysis for any proposed change in the type of occupancy of an unreinforced masonry building which results in an increased hazard to life and/or public safety. Under the authority of the Building Code, the City may require reinforcement of the building as a condition of approving a certificate for the new occupancy. The objective of this policy is to ensure that there will be no increased risk to occupants of these buildings. However,